

Multi-wavelength afterglow observations

A view of GRB energetics from the radio end of the spectrum

Dale A. Frail

National Radio Astronomy Observatory

Atacama Large Millimeter/submillimeter Array
Expanded Very Large Array
Robert C. Byrd Green Bank Telescope
Very Long Baseline Array

Talk outline

1. A digression on radio afterglows
2. GRB energetics and the role of multi-wavelength observations
3. Revision of the GRB energy scale in the Swift Era
4. Alternate methods for measuring energy

Recent work was done in collaboration with:

Brad Cenko, Poonam Chandra, Derek Fox, Shri Kulkarni, Fiona Harrison, Edo Berger, Eran Ofek, Douglas Bock & Mansi Kasliwal

Radio Afterglow Statistics

- 1/3 of all GRBs seen as radio afterglows from 1997 to 2010
 - 93 of 244 events
 - No change Swift-era. Why?
- No strong redshift dependence
 - Equal above/below $z=2$
 - $z < 2 = 47/88$. $z > 2 = 21/43$.
- VLA is the 500 lb gorilla.
 - ATNF, WSRT, GMRT, SMA, CARMA, IRAM 30-m, PdBI
- EVLA (Berger: PI) and ALMA in 2011 will be 5000 lb gorillas

All 1997 to 2010 events

Preliminary

Radio Afterglow Statistics

- 1/3 of all GRBs seen as radio afterglows in Swift-era
 - 46 of 149 events
 - No change Swift-era. Why?
- No strong redshift dependence
 - Equal above/below $z=2$
 - $z < 2 = 47/88$. $z > 2 = 21/43$.
- VLA is the 500 lb gorilla.
 - ATNF, WSRT, GMRT, SMA, CARMA, IRAM 30-m, PdBI
- EVLA (Berger: PI) and ALMA in 2011 will be 5000 lb gorillas

Swift-era events only

Preliminary

Radio Afterglow Correlations

Preliminary

Radio Afterglow Correlations. FAIL!

$z > 0.4$ and mean radio flux between 4 and 10 days.

Canonical Radio Light Curve

Preliminary

Central Engine Energy Requirements

$$E_{rel} = E_{\gamma} + E_{inj} + E_{rad} + E_{k,ad}$$

- Magnetar
 - newly formed, rapidly rotating, high B (10^{15} G) NS
 - $E_{rot} = \frac{1}{2} I \Omega^2 = 2 \times 10^{52}$ erg. $\epsilon \sim 10\%$ (?) $\rightarrow 2 \times 10^{51}$ erg
- Collapsar
 - Newly formed BH + accretion disk, energy drawn from angular momentum of BH + torus system
 - Neutrino annihilation. $\epsilon \sim 1\%$ $\rightarrow 10^{51}$ erg
 - MHD processes. $\epsilon \sim 10\%$ $\rightarrow 10^{53}$ erg

The Multi-wavelength Afterglow

- Long-lived emission at X-ray, optical and radio wavelengths
- Power-law decays
- Spectrum broadly consistent with synchrotron emission
- Polarization detected
- Relativistic expansion measured

Measure: $F_m, \nu_m, \nu_c, \nu_a, t_{jet} \rightarrow$ Infer: $E_k, n(r), \epsilon_e, \epsilon_B, \theta_{jet}$

The Multi-wavelength Afterglow

- Long-lived emission at X-ray, optical and radio wavelengths
- Power-law decays
- Spectrum broadly consistent with synchrotron emission
- Polarization detected
- Relativistic expansion measured

Jet Signatures circa 2000

Harrison et al. 1999

Jet Signatures circa 2010

Panaitescu and Kumar (2001)

Zhang & MacFadyen (2009).
See also Granot et al. (2001) and
Van Eerten et al. (2009)

GRB Energetics in Swift Era. Missing Jets?

See also Racusin et al. 2009

Fewer than 10% of all *Swift* X-ray light curves show breaks consistent with a jet-like outflow.

The Jets Mystery - Summarized

- *Swift* is more sensitive but has a softer energy response
- Median redshift higher. Shifts t_{jet} to later times
 - Fainter afterglows. Costly telescope time to follow-up
- Lack of breaks in X-ray light curves masked by other effects
 - Ongoing-energy injection (central engine and refreshed shocks), inverse Compton contribution, multiple-emission components, etc
- Orientation effects increase break time (van Eerten et al. 2010)

Mystery? Not really. Jets are real. Harder to identify.

The Bright Swift GRB Sample

Cenko et al. 2009

The tightest constraints on GRB central engine models come from outliers at the high end of the energy distribution

GRB 050820A

Redshift $z=2.615$

$$E_{\gamma, \text{iso}} = 9.7 \times 10^{53} \text{ erg}$$

Achromatic jet break at $t_{\text{jet}} = 11.1 \text{ d}$

$$E_{\gamma} = 6.4 \times 10^{51} \text{ erg}$$

Multi-wavelength afterglow fit:

$$\Theta_{\text{jet}} = 6.6 \text{ deg}$$

$$E_k = 35.6 \times 10^{51} \text{ erg}$$

Cenko et al. 2009

GRB 070125

Redshift $z=1.547$

$$E_{\gamma, \text{iso}} = 1.1 \times 10^{54} \text{ erg}$$

Achromatic jet break at $t_{\text{jet}} = 3.7 \text{ d}$

$$E_{\gamma} = 25.3 \times 10^{51} \text{ erg}$$

Multi-wavelength afterglow fit:

$$\Theta_{\text{jet}} = 13.2 \text{ deg}$$

$$E_k = 1.7 \times 10^{51} \text{ erg}$$

Dai et al. 2008
See also Chandra et al. 2008

Energetics from multi-wavelength data

- GRB outflows are highly beamed ($\theta \sim 1$ -10 degrees)
- Jets still exist but they need the right set of measurements.
- GRB energy scale appears to be broader than pre-*Swift* era
 - “Average” cosmological GRB has $E_k \sim E_\gamma \sim 10^{51}$ erg
 - Strong evidence for a distinct class of under-energetic events linking CC SNe and cosmological GRBs*
 - Growing case to be made for a population of hyper-energetic events ($E_{\text{rel}} > 10^{52}$ erg)*

(*See Brad Cenko's talk)

Other Methods of Estimating Energy

- These energy (and geometry) estimates are ultimately model dependent and require high quality, late-time afterglow data
- Late-time ($>10^6$ s) X-ray and optical AG data is expensive
- Need an alternate method that is independent of
 - (a) early central engine activity,
 - (b) outflow geometry and
 - (c) specific afterglow models

Late-time (radio) calorimetry

- Fireball becomes non-relativistic, quasi-spherical
- Outflow described by robust Sedov-Taylor formulation
- Recent relativistic hydrodynamics simulations show that the transition to Sedov-Taylor slower than analytic predictions
- Full method has been limited to bright GRBs (970508, 980703 and 030329)

Soderberg et al. (2011) see also van der Horst et al. (2008)

Late-time (radio) calorimetry

- Shivers & Berger (2011) show that energy solutions may also be possible with partial data
- 20 GRBs, some with single-frequency light curves and upper limits at late times $t > 100d$.
- Median energy $(2-3) \times 10^{51}$ erg
- 90% confidence $< 80 \times 10^{51}$ erg
- Rules out large energy reservoir of slow ejecta ($\Gamma\beta \sim 1$)
- Great potential for a small investment of telescope time

EVLA Calorimetry of Hyper-Energetic GRBS

Summary

- GRB energetics remains an important clue to understanding the relation of long-duration GRBs with CC SNe, and for constraining central engine models
- Jets still exist but they need the right set of measurements.
- GRB energy scale appears to be broader than pre-*Swift* era
 - Strong evidence for a distinct class of under-energetic events linking CC SNe and cosmological GRBs
 - Growing case to be made for a population of hyper-energetic events ($E_{\text{rel}} > 10^{52}$ erg)
- Better calorimetry needed to verify energy distribution

Swift Complications: Soft Energy Response

GRB 090902B

- 15-350 keV BAT bandpass provides limited spectral coverage
- Often miss E_{peak}
- Leads to large uncertainties in $E_{\gamma,\text{iso}}$

Abdo et al., 2009

Swift Complications: Soft Energy Response

Abdo et al., 2009

- 15-350 keV BAT bandpass provides limited spectral coverage
- Often miss E_{peak}
- Leads to large uncertainties in $E_{\gamma,\text{iso}}$

Swift Complications: Energy Injection

- Bright flares and long-lived plateau phases in X-ray afterglows
- Can inject significant amount of energy into forward shock (E_k)

Swift Complications: Redshift

Median Swift redshift 2X higher. Shifts t_{jet} to later times.